Grid Related Activities at Caltech **Koen Holtman** Caltech/CMS PPDG meeting, Argonne July 13-14, 2000 1 Caltech group works on: - Developing the (Data) Grid - Mostly in collaborative efforts - Focus on OODBs, regional centres, WAN - CMS ORCA production - To support detector design studies, trigger design studies - Real, current needs - · TBs of data - People - People who spend most of their time on grid related work: - · At Caltech: Julian Bunn, Takako Hickey, Koen Holtman - At CERN payed by Caltech: Iosif Legrand, Asad Samar, Mehnaz Hafeez (40%), Philippe Galvez, Gregory Denis - · Many others spend smaller parts of their time - Datasets - · Currently we have - ~3 TB of CMS physics data (mostly CMSIM) - ~300 GB persistent physics data - Software - · CMS software: CMSIM, ORCA, IGUANA - Objectivity (C++&Java), Globus - [Condor] 3 - Hardware - Major CPU: - HP X-class (256 CPU) and V-class (128 CPU) systems (Major use for CMS (CMSIM) production planned) - Currently using a Condor system at Wisconsin (~50 CPU used during our production) - · Will build a Linux farm at Caltech - · Order in July: 64-128 CPU, Caltech+SDSC - Rising to 256 CPU if Caltech is one of the Tier2 centres - Major Storage: - HPSS system at CACR (~350 TB) - ~1 TB on disk arrays - Networking: - Many connections -- of particular interest: - NTON link to SLAC (2xOC12, 1244 Mbit/s) - US- CERN link (45 Mbit/s, probably 155 Mbit/s in Fall) ### ORCA production - Production at Caltech - Will generate about 1,000,000 events (~1TB) in summer - Serves as testbed/motivation for many activities - · Participation in production elsewhere - · Involves a lot of file transfers over network - Expect to gain valuable experience in running (distributed) production (e.g. To be fed into MONARC) - Currently using Condor system at Winsconsin (Vladimir Litvin) - MONARC: see talk by Iosif Legrand 5 - File based replication system for distributed ORCA production - See talk by Asad Samar - Mostly done by CERN-based people (EU DataGrid pilot) - First prototype August 2000 (to be used in Fall production) - Uses Globus components ### Object based replication - See (later) talk by Koen Holtman - Object (event subset) based replication important for distributed analysis, Tier 2 regional centres and smaller - Not a production effort, initial work targeted at demonstration prototype - First demo around Autumn 2000 - Uses Globus components - Active contacts with Globus team in both efforts - WAN file replication tests - Julian Bunn, Philippe Galvez (network monitoring) - Also together with SLAC: see next slide - Goals: investigate WAN issues, tune file transport to maximise WAN throughput (TCP window size, routers?) - Specific tests (using Globus GSIftp, ORCA files) - Caltech-Argonne: tests complete (3.9 Mbytes/s) - Caltech-INFN: initial tests complete - Will install HPSS enabled version of Globus FTP at CACR as soon as it becomes available | San (single stream to Argonne) | Grid activities 4 - WAN file replication tests 2 - For PPDG 100 MB/s milestone, together with Davide Salomoni and Les Cottrell at SLAC - NTON link to SLAC (2xOC12, 2x622 Mbit/s = 1244 Mbit/s) - Latest results (Julian Bunn): - · Achieved 380 Mbits/s (47 MB/s) memory-to-memory between Caltech and SLAC over a single OC12 link - · With a single TCP/IP stream using the iperf tool ## Distributed resource management - Takako Hickey - · Research agenda: - Fault-tolerant service (special focus on network partition) - · Data-aware scheduling, Scalable software structure - Prototype Execution Service: - · Submit, monitor, kill jobs individually or as a set - Service tolerates all types of failures (network partition, fail-stop, message omissions etc.) - · Mechanism for placing jobs near data - · Being tested with ORCA production software (with Vladimir Litvin) - · Works with 30 CPUs, being debugged for 60 CPUs. - Future Work: - Study of data-aware scheduling policies using MONARC simulation tool (with Iosif Legrand) - · Extending prototype for scalability 9 #### VRVS - Philippe Galvez, Gregory Denis at CERN - Tools for videoconferencing and collaborative work - Part R&D, part production - Also performing a lot of WAN network monitoring ### ALDAP - Collaboration between Caltech/CMS and JHU/SDSS - · Both groups are using Objectivity - Goal: share experience, technology, develop new ways of organising (object) data // this query is slow: ELECT roww.colw FROM exP ounts[0] < 18 && modelCounts[0] > 0 && rowv > 1 c_type == AR_08JECT_TYPE_0ALAXY - SX: data mining tool used in SDSS - Use case is similar to end user physics analysis on tag objects and AOD (10 KB) objects - Uses an SQL like language - Currently installing SX tool at Caltech - Will make replica of SDSS data at Caltech (40 GB now, 200 GB in half a year) - Doing comparisons between OODBMS and RDBMS (Objectivity and MS SQL Server) for tag/ntuple type analysis ### Grid related project coordination - Lot of resources devoted to coordination/synchronisation - · Between GryPhyn, PPDG, EU DataGrid, MONARC, RD45, ALDAP, - - Harvey Newman, Julian Bunn, Asad Samar